BIORETENTION

June 4, 2015

TYPICAL CROSS SECTION EXAMPLE APPLICATIONS

Let's take a quick look at the typical components of a bioretention system and example cross sections

Bioretention

Surface storage

Mulch

Planting Soil/Filter

Choker Course


Aggregate storage

Underdrain

In situ soil


Swale - Small


Swale - Large


CROSS—SECTION VEGETATED SWALE (TYP) 3

Parking Lot Swale


Bioretention Parking Lots


Bioretention at Building Sites


Linear Planter - Small


Linear Planter - Large


Planter Box Next to Building


Curb Extension


BIORETENTION DETAILS

Now let's look a little closer at the component details

- Drainage AreaPractices are sized for the drainage area
- Know the intended drainage area
- Field changes may necessitate design changes


Storage Volume of Practice

- Drainage area equates to a volume of runoff
- Build practices to meet design volume

Category	% of Design Volume	% of Practices in Category
Severely Undersized	<-25%	28%
Moderately Undersized	-25% to -10%	22%
Adequate	-10% to 10%	17%
Moderately Oversized	10% to 25%	17%
Severely Oversized	>25%	17%

Assessing the Accuracy of Bioretention Installation in North Carolina (2011) B. Wardynski and W. Hunt.

Inlet

- Sized to capture design flow
- Location and elevation
- Prevent clogging and sediment accumulation

Guard against excessive inlet

velocities


Pretreatment

- Capture large sediment (sometimes trash and debris)
- Prevent erosion
- Level weir wall
- Options
 - Filter strips
 - Grass channels
 - Sumps
 - Hydrodynamic devices
 - Screens and baskets
- Design based on dynamic settling and Stokes Law


Primary Storage Area

- Level soil surface, i.e. flat
- Encourage even infiltration and reduce erosion


Vegetation

- Water Uptake
- Stabilization
- Impeding Flow
- Filtration
- Infiltration
- Nutrient Uptake
- Toxin Uptake
- Pollutant Breakdown
- Plants for Stormwater Design: Species Selection for the Upper Midwest, by D. Shaw and R. Schmidt, 2003.
- Plants for Stormwater Design: Species Selection for the Upper Midwest, Volume II. By D. Shaw, T. Randazzo, H. Johnson, R. Schmidt, B. Ashman, 2007.
- Low Impact Development Manual for Michigan: A
 Design Guide for Implementers and Reviewers, 2008.


Transpiration Rates of Various Plants

Plant Name	Plant Type	Transpiration Rate
Perennial rye	Lawn grass	0.27 in/day
Alfalfa	Agriculture crop	0.41 in/day
Common reed	Wetland species	0.44 in/day
Great bulrush	Wetland species	0.86 in/day
Sedge	Wetland/prairie species	1.9 in/day
Prairie cordgrass	Prairie species	0.48 in/day
Cottonwood	Tree (2 year old)	2-3.75 gpd/tree
Hybrid poplar	Tree (5 year old)	20-40 gpd/tree
Cottonwood	Tree (mature)	50-350 gpd/tree
Weeping Willow	Tree (mature)	200-800 gpd/tree

Source: Plants for Stormwater Design Volume II by D. Shaw and R. Schmidt (ITRC 2001)


Soil

- A special or engineered soil specified by the particular practice
- Chosen for specific porosity infiltration of stormwater
- May have special characteristics to treat or absorb nutrients and other pollutants


amendments

Example Mixes

- Prince Georges Co. MD: 50-60% sand; 20-30% compost; 20-30% topsoil
- Minnesota added <5% clay stipulation to PG County mix
- NCSU: 85% sand; 12% fines; 3-5% organics
- Portland OR: 60-70% sand; 30-40% compost (35-65% organic); particle gradation specified
- LID Center: 50% sand; 30% planting soil (50-85% sand, 0-50% silt, 10-20% clay, 1.5 -10% organic); 20% shredded hardwood mulch

Outlet and Overflow

Water needs a way to get out

In-line versus off-line


Location and elevation


 Mulch and topsoil should stay in


Supported Sides


Filter or Choker Layer

- Challenges
 - Often specified wrong
 - Common failure point of system due to clogging
- Information Needed
 - Required drainage rates (permittivity of filter)
- Geotextiles
 - Filtration
 - Separation
 - Stabilization
 - Permanent Erosion Control
 - Silt Fence
- Aggregate Filter*
 - recommended


- AASHTO Standard Specification for Geotextile Specification for Highway Application. M 288-06. 2011.
- Departments of the Army and the Air Force. Engineering Use of Geotextiles. TM 5-818-8, AFJMAN 32-130. 1995.
- Franks, C., A. Davis, and A. Aydilek. Geosynthetic Filters for Water Quality Improvement of Urban Storm Water Runoff. ASCE Journal of Environmental Engineering. 2012.

Aggregate Storage

- Can be used to increase storage volume
- Open graded aggregate
- Load bearing
- Don't use crushed concrete
 - increases pH for years
 - impedes vegetation growth
 - Steffes R., Laboratory Study of the Leachate From Crushed Portland Cement Concrete Base Material, Iowa DOT. MLR-96-4. September 1999.


Underdrain

- Optional based on infiltration capacity of in situ soil
- Purpose to ensure drainage
- 4-inch diameter or larger
- Types
 - Rigid PVC
 - Flexible HDPE
 - SmartDrain (www.smartdrain.com)
- May be paired for redundancy
- Clean-out fittings


- Outlet is commonly used to control allowable discharge rate
 - Orifice end plate
 - Valve to allow for flow adjustments
- May include upturned elbow to enhance nutrient removal


Sloped Terrain


- Within each cell:
 - Soil and aggregate are level
 - Maximizes storage
 - Promotes infiltration
- Between cells:
 - Separating wall
 - Overflow from one cell cascades to next one downstream
- Can be constructed as continuous swale.
 - System used for conveyance, not just storage
 - Reduced storage volume.
 - Increased likelihood of surface flooding downstream.

The bottom

- Level bottom preferred
- On slopes terrace the bottom or use check dams
- Compact
 - Infrastructure subgrades and bases = Yes
 - In situ soil below stormwater practices typically do not (should not) be compacted before placing aggregate and/or soil overtop
 - Aggregate reservoirs = Yes
 - Planting soil = No
- Loosen and scarify soils
 - Before planting
 - Before placing aggregate or soil layer


COMMON MISTAKES AND LESSONS LEARNED

Details are the difference between success and failure


Details are the difference between success and failure


Common Design Mistakes

- Not understanding the tributary area (size and surface coverage)
- Inadequate inlet
- Sloped surface resulting in reduced infiltration and erosive velocities
- Wrong mulch, floats away and clogs the outlet
- Lack of pretreatment
- No soil tests
- Poor plant selection
- Delayed planting
- Overly complex
- No maintenance plan
- Wrong geotextile specified


HOW WELL DO THEY WORK?

Maywood Ave, Toledo OH


- SFR low income (25% ownership)
- Heavy clay soils
- Engineered system under greenbelt and sidewalk
- Bioswale \$150 per linear foot
- 64% average annual volume reduction
- 60 to 70% peak flow reduction
- Eliminated street flooding and basement backups
- Maintenance: turf grass and trees


Michigan Ave, Lansing MI

- Ultra Urban Application
- 4 blocks, 30 bioretentions
- Cost \$122/sf (\$30/sf without urban constraints)
- 90% Storm Design (+/-)
- 75% decrease in average annual runoff volume


QUESTIONS AND DISCUSSIONS


Daniel P. Christian, PE, D.WRE

Senior Project Manager, Water Resources
Dan.Christian@TetraTech.com
517.316.3939